The Cloud Feedback Model Intercomparison Project (CFMIP) Progress and future plans Mark Webb, Keith Williams, Mark Ringer, Alejandro Bodas Salcedo, Cath Senior (Hadley Centre) Tomoo Ogura, Yoko Tsushima, (NIES, JAMSTEC Japan) Sandrine Bony, Majolaine Chiriaco (IPSL/LMD) and CFMIP contributors (BMRC,GFDL,UIUC,MPI,NCAR) CERES/GERB meeting October 2006 ### CFMIP: Cloud Feedback Model Inter-comparison Project - Set up by Bryant McAvaney (BMRC), Herve Le Treut (LMD) - WCRP Working Group on Coupled Modelling (WGCM) - Systematic intercomparison of cloud feedbacks in GCMs - +/-2K atmosphere only and 2xCO2 'slab' experiments - Aim to identify key uncertainties - Link climate feedbacks to cloud observations - ISCCP simulator required (Klein & Jakob, Webb et al) - Now have data for 13 GCM versions from 8 groups - Website shows data available, publications, plans, etc. - http://www.cfmip.net ## Cloud Feedback Model Intercomparison Project Project Overview **Detailed Project Description** Diagnostic Subprojects **Experimental Protocols** Data Requirements The ISCCP simulator **Project Extensions** Participating Groups Data Available FAQ Publications Change History Lead Co-ordinator: Please report any problems with this site to keith.williams@metoffice.gov.uk M.J. Webb Co-ordinator: (BMRC), Australia E-mail: r.colman@bom.gov.au R. Colman Hadley Centre, Met Office, UK E-mail: mark.webb@metoffice.gov.uk Co-ordinator: S. Bony Laboratoire de Météorologie Dynamique (LMD/IPSL), France E-mail: Sandrine.Bony@lmd.jussieu.fr Project Advisor: B.J. McAvaney Bureau of Meteorology Research Centre (BMRC), Australia E-mail: B.McAvaney@bom.gov.au #### News This section contains announcements about the CFMIP project and website. Please email keith.williams@metoffice.gov.uk or mark.webb@metoffice.gov.uk if you wish to add anything, June 2006 - CFMIP Publications Work under various CFMIP subprojects is now appearing in the literature. Please see our new publications section. Mark Webb April 2006 - CFMIP Phases I and II By the time of the fifth IPCC Scientific Assessment we hope that the ISCCP simulator will be required as standard in the IPCC experimental protocol. When this happens the current CFMIP experimental protocol will be redundant. With this in mind we are now thinking about what CFMIP could do in future to develop and apply new techniques for understanding and evaluating cloud climate feedbacks. These ideas will eventually form CFMIP Phase II. It is expected that CFMIP Phase I will continue until the time when daily ISCCP simulator diagnostics are required as standard in the AMIP and CMIP experimental protocols. Further daily data are expected from IPSL, NCAR, and Environment Canada by the end of 2006. Mark Webb ### Comparison of +/- 2K and slab model experiments Ringer et al, GRL 2006 ### Changes in ISCCP cloud types slab vs +/-2K Ringer et al, 2006 Values are global mean change in each cloud type per degree of warming (% / K) ### Bony and Dufresne GRL 2005 Cloud radiative forcing (CRF) climate response in vertical velocity bins over tropical oceans (30N-30S) from 15 coupled climate models 8 higher sensitivity and 7 lower sensitivity Net CRF spread largest in subsidence regions, suggesting low clouds are 'at the heart' of cloud feedback uncertainties ### Webb et al Climate Dynamics 2006 - CFMIP models Areas with small LW cloud feedbacks explain 59% of the NET cloud feedback ensemble variance Cloud feedbacks in these areas are indeed dominated by reductions in low level cloud amount (shown with ISCCP simulator) ### Williams et al Climate Dynamics 2006 (CFMIP) -40-30-20-10 0 10 20 $\Delta \theta_{es}^{*}(\mathbf{K})$ 0.001 0.1 -40-30-20-10 0 10 20 $\Delta \theta'_{es}(K)$ -30-20-10 0 10 20 30 -40-30-20-10 0 10 20 $\Delta \theta_{cs}^{*}(\mathbf{K})$ -30-20-10 0 10 20 30 RMS-differences of present-day variability composites against observations for 10 CFMIP/CMIP model versions. The five models with smallest RMS errors tend to have higher climate sensitivities. (Consistent with Bony & Dufresne 2005) © Crown copyright 2006 Page 10 -40-30-20-10 0 10 20 $\Delta \theta_{es}^{\prime}(\mathbf{K})$ -30-20-10 0 10 20 30 ### Williams and Tselioudis (Climate Dyn in revision) ISCCP observational cloud cluster regimes (20N-20S) #### Williams and Tselioudis In the cloud regime framework, the mean change in cloud radiative forcing can be thought of as having contributions from: - •A change in the RFO (Relative Frequency of Occurrence) of the regime - •A change in the CRF (Cloud Radiative Forcing) within the regime (i.e. a change in the tau-CTP space occupied by the cluster/development of different clusters). $$\overline{\Delta CRF} = \sum_{i=1}^{nclusters} CRF_i \, \Delta RFO_i + \sum_{i=1}^{nclusters} RFO_i \, \Delta CRF_i + \sum_{i=1}^{nclusters} \Delta RFO_i \, \Delta CRF_i$$ | | Difference in | Model | Obs. constr. | Model clim. | Obs. constr. | |-----------|--|-----------------------------------|----------------------------------|-------------|-----------------| | Model | $\overline{\Delta NCRF}$ (Wm ⁻² /K) | $\lambda \; (Wm^{-2}/\mathrm{K})$ | $\lambda (W m^{-2}/\mathrm{K})$ | Sens. (K) | Clim. Sens. (K) | | ECHAM5 | 0.49 | 1.21 | 0.72 | 3.3 | 5.6 | | HadSM3 | 0.17 | 1.06 | 0.89 | 3.5 | 4.2 | | HadSM4 | 0.03 | 1.00 | 0.97 | 3.7 | 3.8 | | HadGSM1 | -0.11 | 0.83 | 0.94 | 4.6 | 4.1 | | MIROC-lo | -0.12 | 0.79 | 0.91 | 3.9 | 3.4 | | MIROC-hi | -0.19 | 0.48 | 0.67 | 6.5 | 4.7 | | Range | | 0.73 | 0.30 | 3.2 | 2.2 | | Std. dev. | | 0.25 | 0.12 | 1.2 | 0.8 | #### CFMIP Phase I continues... Daily cloud diagnostics to be hosted by PCMDI To be made available as a community resource UKMO, MIROC, MPI, NCAR data currently in transit IPSL, Env Canada promised later this year Will allow many ISCCP cloud studies to be applied to a representative selection of climate models Will become part of standard IPCC diagnostic protocol by time of AR5 (agreed by WGCM Sep 06) ### CFMIP Phase II – looking further ahead Co-ordinators: Mark Webb, Sandrine Bony, Rob Colman Project advisor: Bryant McAvaney Main objective: A better assessment of modelled cloud-climate feedbacks for IPCC AR5 ### CFMIP Phase II - planned approach Develop improved cloud diagnostic techniques in climate models : - CFMIP CloudSat/CALIPSO simulator - Cloud water budget / tendency terms - 3 hourly data at key locations (ARM sites, GPCI) Explore the sensitivities of cloud feedbacks to differing model assumptions using idealised climate change experiments Demonstrate the application of these techniques to the understanding and evaluation of cloud climate feedbacks via pilot studies Organise a systematic cloud feedback model comparison with the next generation of climate models (ideally by embedding suitable cloud diagnostics in the AR5 experimental protocol.) ### CFMIP CloudSat/CALIPSO simulator (C3S) This is a modular cloud simulator framework which will allow a number of cloud simulator modules to be plugged into climate models via a standard interface. This is currently under development in collaboration with various groups: - Hadley Centre (Alejandro Bodas-Salcedo, Mark Webb, Mark Ringer) - LLNL (Steve Klein, Yuying Zhang) - LMD/IPSL (Marjolaine Chiriaco, Sandrine Bony) - CSU (Johnny Lyo, John Haynes, Graeme Stephens) - PNNL (Roger Marchand) ### C3S/CloudSat comparison with UK NWP model (Alejandro Bodas-Salcedo) ## ACTSIM LIDAR comparison with GLAS / ICESat data (M. Chiriaco LMD/IPSL) → Evaluation of the vertical structure of the atmosphere in models, at global scale Indicates excessive reflectivities from cloud ice in this climate model ### Cloud water budget / process diagnostics (Tomoo Ogura NIES Japan) $$\frac{\partial Qc(liq+ice)}{\partial t} = \frac{Condensation + Precipitation + Ice-fall-in + Ice-fall-out}{(1)} + \frac{Cumulus}{mixing} + \frac{Conv.}{adjustment}$$ (3) (4) (5) - Transient response of terms (1)...(5) to CO2 doubling is monitored every year. - Terms showing positive correlation with cloud water response contribute to the cloud water variation. Qc increase related to the source term Qc decrease related to the source term ## Cloud water budget diagnosis in MIROC (Tomoo Ogura NIES Japan) Decrease in mid-low level sub-tropical cloud water correlates with decrease in large-scale condensation ### GCSS/WGNE Pacific Cross-section Intercomparison (GPCI) Joao Teixeira teixeira@nurc.nato.int GPCI is a working group of the GEWEX Cloud System Study (GCSS) Models and data are analyzed along a Pacific Cross section from Stratocumulus, to Cumulus and to deep convection Period: June-July-August 1998 and 2003 Time resolution: 0, 3, 6, 9, 12, 15, 18, 21 UTC # Mean GPCI liquid water cross section - JJA98 from three climate models Joao Teixeira teixeira@nurc.nato.int ### Mean diurnal cycle: ISCCP cloud cover Joao Teixeira teixeira@nurc.nato.int peak values of Sc cloud cover around 32-35 N Diurnal cycle: max in (early) morning local time peak values of mid/high clouds close to ITCZ ### JJA98 mean diurnal cycle: model low cloud cover Joao Teixeira teixeira@nurc.nato.int ### Proposed point diagnostics for CFMIP Phase II - 3 hourly instantaneous model data - 10-20 years of data to give stable statistics - on a grid of locations covering the GPCI and TWP - additional key locations (e.g. ARM sites, high latitudes) - in AMIP and idealised climate change experiments The aim is to align climate model diagnostics with those in use in GCSS/ARM to encourage a wider group of people to examine and criticise cloud feedbacks in climate models For example this would give insight into the impact of diurnal cycle errors on cloud-climate feedbacks ### CFMIP Phase II physics sensitivity tests Sensitivity tests are proposed using the idealised climate change experiments developed by Brian Soden: i.e. AMIP and AMIP + composite CMIP SST anomaly The aim is to quantify the impact of certain differences in model formulation on cloud-climate feedbacks by implementing consistent treatments across models #### Possible examples include: - fixed liquid cloud water content and radiative properties - consistent precipitation & mixed phase partitioning - consistent boundary layer resolution - consistent simple shallow convection scheme? #### **CFMIP Phase II timescales** Concrete project proposal by Jan 2007 Aim for endorsement by WGCM and GEWEX SSG in early 2007 Joint CFMIP/ENSEMBLES meeting Paris April 2007 Development of diagnostics / pilot studies 2007-2008 Systematic model inter-comparison with new model versions 2008- (preferably as part of AR5 models) ### Use of CERES/GERB products in CFMIP PII CFMIP Phase I – mostly ISCCP/ERBE/ISCCP_FD All of the following will benefit CFMIP Phase II: CERES SRBAVG GEO, SYN/AVG/ZAVG products CERES/MODIS cloud retrievals CloudSat/CALIPSO/CERES merged products Surface + ATM + TOA products (e.g. SARB) Diurnal cycle GEO/GERB data The barriers are often in bringing the sampling and statistical summaries from satellite products and GCM diagnostics into line – e.g. providing ISCCP D1-like tau-Pc histograms ### Hawaii – California transect: March 2005 mark.webb@metoffice.gov.uk ### Cleaner separation of SW feedbacks Taylor et al (in revision) Fig. 1: Schematic representation of a simple shortwave radiation model showing fluxes passing through the atmosphere and being partially reflected on each pass, where S is the insolation, α surface albedo, and γ and μ are the atmospheric scattering coefficient and transmissivity, respectively. Wavelengths that are readily absorbed by the atmosphere are assumed to be completely removed on the first pass, and the atmosphere is transparent to other wavelengths. Partial Radiative Perturbation) method for separation of SW cloud and non-cloud feedbacks. Validated against full GFDL PRP calculations courtesy of B. Soden. Similar to Yokohata et al method but with subtle differences. ### Taylor et al SW APRP on CFMIP model data APRP method gives a more positive SW cloud feedback and larger spread than CRF method This is because it makes a cleaner separation between surface albedo and cloud feedbacks Michel Crucifix, Karl Taylor, Mark Webb ### **Summary** A number of studies now point to low cloud feedbacks being a key uncertainty in climate models Daily cloud/radiation/ISCCP simulator diagnostics from CFMIP Phase I will be available from PCMDI by the end of the year Reductions in uncertainty due to cloud feedbacks will require links to observations and also understanding and criticism of feedback mechanisms in models CFMIP Phase II is an opportunity to align diagnostics in a range of models with those in use in GCSS/ARM/CPT We hope to formalise our plans by the end of this year. ### Bony and Dufresne (2005) Interannual sensitivity of CRF to SST in vertical velocity bins over tropical oceans (30N-30S) from 15 coupled climate models 8 higher sensitivity and 7 lower sensitivity and observed (ISCCP FD) Models underpredict low cloud sensitivity, but higher sensitivity models less so. ### Low cloud response in HadSM3 transition regions - Deep and shallow convection weaken in the warmer climate (consistent with Held and Soden 2006) - Shallow convection typically detrains into two model layers in present day, but one level in the warmer climate - If a certain amount of water vapour is detrained into a single layer it will moisten that layer more than would be the case if it was spread over two layers - May explain why HadSM3 stratiform cloud fraction increases with weakening shallow convection - Hence the negative low cloud feedback in HadSM3 may be due to poor vertical resolution and so not credible Large-Scale Cloud Fraction HadGSM1 2CO2 [149W,17N] Requires: more cloud diagnostics from GCMs + enhanced scrutiny #### **CFMIP-II:** - →Encourage the analysis of cloud feedback processes by a wider community! - make cloud diagnostics more easily accessible to the community (daily cloud diagnostics from CFMIP-1 to be available from PCMDI) - strengthen the link between CMIP and CFMIP (e.g. by increasing the number of cloud diagnostics in the outputs of coupled models, by running the ISCCP simulator) - →Organize climate physics sensitivity experiments + consistent implementation of simplified physics (e.g. mixed-phase cloud feedback) How may we use our *physical understanding* of climate change cloud feedbacks and the available *model-data comparisons* to define a "metrics" for cloud feedbacks? ### **CFMIP-II:** →Explore relationships between cloud evaluation tests and cloud-climate feedbacks based on a wide diversity of diagnostics and approaches + a large number of GCMs →Discuss the issue during a joint CFMIP/ENSEMBLES workshop in Paris (11-13 April 2007). ### **CFMIP Phase II** CFMIP Phase II will aim to reduce uncertainty in cloud feedbacks and climate sensitivity by developing further links between feedbacks and observations and improving our understanding of cloud feedback mechanisms by: - 1. Developing better cloud diagnostics for models: - CloudSat/CALIPSO simulator - GCSS Pacific Cross Section (diurnal cycle, ...) - Cloud budget/tendency diagnostics - 2. Applying - 2. Exploring sensitivities of feedbacks to model physics e.g. low clouds, convective entrainment - 3. Collaboration with Gewex/GCSS community © Crown copyright CSS Pacific Cross Section (diurnal cycle, ...) ### Alternative experimental setups Cess +/-2K fixed season experiments are not a quantitative guide to coupled model feedbacks - no seasonal cycle - no high latitude amplification of warming ### Alternative options include: - continuing use of mixed layer experiments - re-running sections of AR4 coupled experiments with extra diagnostics - 'patterned SST perturbation' experiments as developed by Brian Soden (possibly AMIP+) # Proposed new diagnostics for CFMIP Phase II ### CFMIP Cloudsat/CALIPSO Simulator (C3S) Sub-timestep information - Cloud condensate budget terms - Physics increments for temperature, humidity, etc Detailed diagnostics at key locations as used in GCSS/ARM studies (e.g GPCI) # European Cloud System study (EUROCS) Pacific Cross Section Pacific Transect California/trades/ITCZ 9 regional, NWP and climate models compared, JJA 1998 © Crown copyright 2006 Develop better cloud diagnostics for climate models: High frequency instantaneous diagnostics along WGNE/GCSS GPCI and at ARM sites CFMIP CloudSat/CALIPSO Simulator (C3S) Requires: process-level studies + model-data comparisons + new satellite data →Embed GCSS (e.g. high-frequency diagnostics at ARM sites, GEWEX Pacific Cross-Section; evaluation of some specific cloud processes) →Development of a CFMIP CloudSat/CALIPSO Simulator (C3S) (including eventually an A-train orbital simulator) -> will favor interactions with obs people! →We would like the AR5 models to be run with the ISCCP/radar/lidar simulator, and the CFMIP cloud diagnostics to be included into the list of standard outputs # Reducing uncertainty by understanding feedbacks 1/ Try to understand how physical cloud climate feedback processes are operating in models 2/ Ask 'Is this behaviour credible?' 3/ Develop new schemes with more credible cloudclimate feedback behaviour in mind 4/ Differences between model feedbacks may reduce in the longer term 5/ Can help to focus attention on key physical processes for cloud feedbacks ### Further links between feedbacks and observables New diagnostics will provide opportunities for new links e.g. CloudSat/CALIPSO data may constrain models with strong mixed-phase cloud feedbacks due to excessive amounts of cloud ice This will be an ongoing area of research, and the focus of a joint ENSEMBLES/CFMIP meeting in Paris 11th-13th April 2007 # CFMIP CloudSat/CALIPSO simulator (Alejandro Bodas-Salcedo) ### Simulated CloudSat reflectivities from UKMO forecast model The simulator consists of 5 steps: - 1. Orbital simulation - 2. Sampling - 3. Preprocessing - 4. Subgrid sampling of cloud overlaps - 5. Radar reflectivity calculated using code provided by Matt Rogers (CSU) ### Outputs: - Reflectivity from clouds and precipitation (without attenuation) - Total reflectivity, accounting for attenuation by gases, clouds and precipitation - Products obtained from inputs at gridbox and subgrid scales ### CFMIP Phase II C3S inter-comparison Initially we will provide an A-train orbital simulator to allow climate modellers to save model cloud variables co-located with CloudSat/CALIPSO overpasses Initially sampled data would be submitted to CFMIP and both simulators run centrally As the approach matures we plan to integrate this package with the ISCCP simulator so that it can be run in-line as part of the model development cycle